

A NOTE USING THIS GUIDE...
 Locator keys identify sites on this map, heading NW from the confluence of the Miami River and Biscayne Bay. Locator keys are in one of the following four categories:

- HISTORIC SITES: Blue numbers
- RIVER BRIDGES: Blue letters
- POINTS OF INTEREST: Green numbers
- AREA BUSINESSES: Red numbers

- MIAMI RIVER BRIDGE** □
- Bascule (B); Fixed (F)
 - Brickell Bridge (B) A
 - Metro Mover Bridge (F) B
 - South Miami Avenue (B) C
 - Metro-rail (F) D
 - S.W. 2nd Avenue (B) E
 - Interstate I-95 (3F) F
 - S.W. First Street (B) G
 - West Flagler Street (B) H
 - N.W. 5th Street (B) I
 - N.W. 12th Avenue (B) J
 - S.R. 836/Dolphin Expwy. (F) K
 - N.W. 17th Avenue (B) L
 - N.W. 22nd Avenue (B) M
 - N.W. 27th Avenue (B) N
 - N.W. South River Dr. (B) O
 - Railroad (B) P

- POINTS OF INTEREST** ●
- 1 Beginning of Miami River Greenway
 - 2 James L. Knight Convention Center
 - 3 Metro-Mover "Fifth Street" Station
 - 4 Metro-Mover "Riverwalk" Station
 - 5 Metro-Rail "Brickell" Station
 - 6 Miami-Dade Cultural Center
 - 7 Stephen P. Clark Government Center
 - 8 Metro-Rail "Government Center" Station
 - 9 City of Miami Administration Building
 - 10 Metro-Rail "Culmer" Station
 - 11 Greenfield Garden
 - 12 Miami-Dade Justice Building
 - 13 University of Miami Medical Center
 - 14 Metro-Rail "Civic Center" Station
 - 15 Jackson Memorial Hospital
 - 16 Veterans Administration Hospital
 - 17 Miami Marlins Ballpark
 - 18 Public Boat Ramp
 - 19 Miami Intermodal Center
 - 20 Metro-Rail "Airport" Station
 - 21 Tri-Rail Airport Station
 - 22 Miami International Airport
 - 23 Salinity Dam

- HISTORIC MARKER SITE** ■
- 1 The Historic Miami River
 - 2 Brickell Key
 - 3 Royal Palm Hotel
 - 4 Miami Circle
 - 5 Brickell Park
 - 6 Flagler Workers House
 - 7 Jose Marti Park
 - 8 Miami River Inn
 - 9 J.W. Warner Place
 - 10 Wagner Homestead
 - 11 Fort Dallas
 - 12 Scottish Rite Temple
 - 13 Point Park
 - 14 Spring Garden
 - 15 Hindu Temple
 - 16 Coppinger's Indian Village
 - 17 Musa Isle
 - 18 Miami River Rapids

MIAMI RIVER BUSINESSES

- | | | | |
|---|---|--|---|
| <p>1 5TH STREET MARINA
Marina
341 NW South River Dr. Miami 33128
(305) 324-2040 • www.5thstmarina.com</p> <p>2 DR ADIBA MICHELLE ASH
Lic. Real Estate Brokerage,
Development & Financing
(305) 439-9581 • www.simplymarinas.com</p> <p>3 AECOM
Infrastructure Assets for Governments
800 Douglas Entrance, Coral Gables
(305) 444-4691</p> <p>4 ANTILLEAN MARINE
International Shipping Terminal
3038 NW North River Drive
(305) 633-6361 • www.antillean.com</p> <p>5 APEX MARINE
Yacht Dealer, Full Service Boatyard & Parts
2051 NW 11 St. • (305) 608-2277
www.apexmarinerepair.com</p> <p>6 APPELROUTH + FARAH & CO., P.A.
Certified Public Accountants
999 Ponce de Leon Blvd. #625
(305) 444-0999 • appelrouth.com</p> <p>7 ASTON MARTIN RESIDENCES
Residential
300 Biscayne Blvd Way
www.astonmartinresidences.com</p> <p>8 ATCO MARINA
28 NW North River Dr. Miami
BISCAYNE BAY PILOTS
Assisting International Shipping Vessels
Navigating Port Miami River
www.bbpiLOTS.com</p> <p>9 BOXVAULT
Self Storage
123 SW North River Dr. Miami 33130
(305) 400-6657 • www.boxvault.com</p> <p>10 BUNNELL FOUNDATION, INC.
Marine Construction
1320 NW 18 Avenue
(305) 545-5902 • www.bunnellinc.com</p> <p>11 CARIBBEAN SHIP SERVICES
International Shipping Terminal
3630 NW North River Dr. • (305) 633-7000</p> <p>12 CASA FLORIDA
Restaurant
437 SW 2 St • (786) 703-6983
www.casafloreadami.com</p> <p>13 CASABLANCA SEAFOOD BAR & GRILL
River Restaurant and Seafood Market
400 NW North River Dr • (305) 371-4107
www.casablancaseafood.com</p> | <p>11 CH2M
Full Service Engineering, Construction & Operations
(305) 547-9123 • www.ch2m.com</p> <p>12 CRUST
Restaurant
668 NW 5 St • (305) 371-7065
www.crust-usa.com</p> <p>13 DADE HERITAGE TRUST
Preservation • Education • Advocacy
190 SE 12 Terrace • (305) 358-9572
www.dadeheritagetrust.org</p> <p>14 DOWNTOWN DEVELOPMENT AUTHORITY
To grow, strengthen & promote Downtown Miami
(305) 579-6675 • www.miamidda.com</p> <p>15 EBSARY
Foundation Company Since 1922
2154 NW North River Dr.
(305) 525-0530
www.ebsaryfoundationco.com</p> <p>16 EPIC MARINA
Mega Yacht Marina
250 Biscayne Blvd. Way
(305) 400-6711 • www.epicmarina.com</p> <p>17 EPIC RESIDENCES
Residential
200 Biscayne Blvd. Way • (786) 245-8435</p> <p>18 FAST CLEANING SOLUTIONS, LLC
Our Name is Solutions
(786) 320-1567</p> <p>19 FLORIDA INTERNATIONAL UNIVERSITY
Hollo School of Real Estate
(305) 779-7898 • www.msire.fiu.edu</p> <p>20 FLORIDA DRAWBRIDGE
State Draughtbridge Operators</p> <p>21 FLORIDA WOOD RECYCLING
Wood Recycling
(305) 885-1777 • www.buymulchdirect.com</p> <p>22 GARCIA'S SEAFOOD GRILLE & FISH MARKET
River Restaurant & Fish Market
398 NW North River Drive
(305) 375-0765 • www.garciasmiami.com</p> <p>23 HURRICANE COVE
Marina & Boatyard
1884 NW North River Dr • (305) 324-8004
www.hurricanecove.com</p> <p>24 HYATT HOTEL
Riverfront Hotel & Special Events
400 SE Second Ave. • (305) 358-1234
www.miami.regency.hyatt.com</p> | <p>20 ISLAND QUEEN
Sightseeing Cruises
Bayside Marina, 401 Biscayne Blvd.
(305) 379-5119
www.islandqueencruises.com</p> <p>21 KIKI ON THE RIVER
Modern Greek Restaurant
450 NW North River Dr.
(786) 502-3243
www.kikiontheriver.com</p> <p>22 MIAMI PARKING AUTHORITY
40 NW Third St. Miami
(305) 373-6789
www.miamiparking.com</p> <p>23 MIAMI RIVER COMMISSION
1407 NW 7 Street, Suite 2
(305) 644-0544
www.miamirivercommission.org</p> <p>24 MIAMI RIVERFRONT RESIDENCES
Apartment Rentals
2601 NW 16 St Road
(786) 456-4700
www.miamiriverfrontresidences.com</p> <p>25 MODERA RIVERHOUSE
Apartment Rentals
1170 NW 11 Street
(877) 873-8899
www.moderariverhouse.com</p> <p>26 THE NATURE CONSERVANCY
Protecting Nature Preserving Life
(305) 445-8352 • www.nature.org/florida</p> <p>27 NEO LOFTS
Residential
10 SW South River Dr. Miami 33130
(305) 324-6958</p> <p>28 ONE RIVER POINT
Residential
24 SW 4th St.
(305) 809-7566
www.oneriverpoint.com</p> <p>29 P & I TOWING
Marine Towing, Ship Assist & Agency Services
1883 NW 7 Street, Suite 5
(305) 644-3034 • www.panditowing.com</p> <p>30 RAILS-TO-TRAILS CONSERVANCY
THE MIAMI FOUNDATION
COCA-COLA FOUNDATION
www.railstotrails.org
www.miamifoundation.org</p> <p>31 RIVERFRONT
Residential
92 SW 3 St • (786) 453-3220</p> | <p>30 RMK MERRILL-STEVENS
Full Service Shipyard
881 NW 13th Avenue • (305) 324-5211
www.rmkmerrill-stevens.com</p> <p>Compliments of
SANDY O'NEIL</p> <p>31 SEASPICE
Seafood Brasserie & Lounge
422 NW North River Dr.
(305) 440-4200
info@seaspicemiami.com
www.seaspicemiami.com</p> <p>SEVENSON ENVIRONMENTAL SERVICES INC.
Environmental Dredging
(716) 284-0431
www.sevenson.com</p> <p>SIR SPEEDY BRICKELL
Print • Signs • Marketing
111 NW 22 Avenue • (305) 285-1401
www.sirspeedycolor.com</p> <p>32 THRILLER MIAMI
Speedboat Adventures
Bayside Marina, 401 Biscayne Blvd.
(305) 371-3278
www.thrillermiami.com</p> <p>33 TOW BOAT US
24-Hour Marine Services
(305) 358-1486
info@towboatusmiami.com
www.towboatusmiami.com</p> <p>VIVIANNE SWIETELSKY & JOSEPH HAWLIK
Global Luxury Realtor
4000 Ponce de Leon Blvd. Suite 700
Coral Gables 33146 • (305) 502-1345
www.vsmiamiproperties.com</p> <p>VOLAERO
Cutting Edge Drone Imagery
(786) 226-8404
www.volaerodrones.com</p> <p>WATER MANAGEMENT TECHNOLOGIES
Scavenger Water De-Contamination Vessel
(954) 668-6937
www.scavengervessel.com</p> <p>34 THE WHARF
Outdoor Dining & Event Space
114 SW North River Dr.
(305) 906-4000
www.wharfmiami.com</p> |
|---|---|--|---|

City of Miami
Neighborhood Enhancement Team
NET Office Areas

- Allapattah
- Downtown
- Flagami
- Little Havana
- Overtown

Miami River Greenway

- Existing Riverwalk
- Proposed Riverwalk
- Existing On-Road Greenway
- Proposed On-Road Greenway

Scale of Miles: 0, 1/4, 1/2, 3/4

© 2011 by Richard Troutner. All Rights Reserved

Miami River Historic Sites

THE HISTORIC MIAMI RIVER

1910 the Miami River was central to the birth of the City of Miami. Until the word "Miami" is a Tequestan Indian term for "sweet water" which emanated from the river. Miami's first inhabitants (1500 B.C.), hotel, tourists attraction, trading post, etc. were all located on the Miami River.

BRICKELL KEY

Brickell Key, previously known as Claughton Island, was made in 1909 when Florida Governor Napoleon B. Broward commended the State's Everglades drainage project. A portion of the project was the creation of the Miami Canal. When the Miami Canal opened in 1912, a massive flow of water from the Everglades lashed three weeks, as the water levels there dropped. The sediment blocked entry of large commercial vessels in the lower Miami River, so between 1912-1914 the sediment was dredged and used to fill portions of the river's shore, Brickell point, and Claughton Island. Today the beautiful river star Mandarin Oriental Hotel, surrounded by the publicly-accessible Brickell Key has several residential buildings, retail, office space, and the Miami River Greenway.

ROYAL PALM HOTEL

In 1896 Henry Flagler, owner of Florida East Coast Railroad and Florida East Coast Hotel Company, built the Royal Palm Hotel. The luxurious hotel was Miami's first major tourist accommodation.

MIAMI CIRCLE

A 2,000 year-old stone circle was discovered during a mandatory archeological survey of the site when two residential buildings were planned for construction. The south bank of the Miami River's mouth was a Tequestan Indian Village circa 750 B.C.

BRICKELL PARK

Brickell Park is named after one of Miami's founders, Mary Brickell. In 1871 the Brickell family had a home on this location, and owned the first trading post in Miami. In 2000 an archeological survey discovered the remains of the Tequestan burial ground in Brickell Park.

FLAGLER WORKERS HOUSE

Henry Flagler arrived in the late 1800s to build the railroad, the Royal Palm Hotel and other developments. When the hotel was built, he offered ongoing employment by constructing 30 similar houses along what is now SE 1st and 2nd Street, between SE 1st and 2nd Avenues. This frame vernacular style "Royal Palm Cottage", was constructed in 1897 from native pine with a gabled, shingled roof. The one remaining is the only structure of its age on the Miami River. The City Commission designated the Flagler Workers House a historic site in 1983.

JOSE MARTI PARK

The site was an Indian camp, circa 400 A.D., pre-dredged beneath river fill excavations in 1982 recovery of pottery shards, shell tools, projectile points, an Indian woman's grave and other artifacts. Dozens of similar camps existed along the river. In 1780 the location was known as "Miami City", housing Cuban political refugees who fled Cuba during the Cuban Independence hero and poet.

HISTORIC RIVER INN MIAMI

The HISTORIC RIVER INN MIAMI was constructed in 1906. Salye Jude, restored the historic inn in the late 1980s. The active Historic Miami River Hotel is on the National Register of Historic Places and was designated a historic site by the City Commission in 1987.

J.W. WARNER PLACE

J.W. Warner built this home between 1906-1912, which was designed to withstand hurricanes. The first florist in Miami, "Miami Florist", was on the first floor of the historic home. The Warner house was restored in the late 1970's. The Warner Place is on the Dept. of Interior's National Register of Historic Places and the City Commission designated it a historic site in 1983.

WAGNER HOMESTEAD

This pre-1858 structure is the county's oldest standing house. It was built by William Wagner, an 1855 pioneer, whose homestead included a coonite mill and Miami's smallest wooden church, which burned down in 1892.

15th Annual Miami River Map & Guide

Includes Miami River District

- Public Riverwalks
- Area Businesses
- Points of Interest
- Historic Sites

**400 NW North River Drive
305.371.4107**

**HAPPY HOUR • HALF PRICE OYSTERS
5-7pm Monday – Friday**

casablancaseafood.com

A PUBLICATION OF THE MIAMI RIVER COMMISSION
www.miamirivercommission.org

CASABLANCA Seafood Bar & Grill

FEATURING WATERFRONT LOCATION ON THE HISTORIC MIAMI RIVER AND BEAUTIFUL BISCAYNE BAY

**400 NW North River Drive
305.371.4107**

**HAPPY HOUR • HALF PRICE OYSTERS
5-7pm Monday – Friday**

casablancaseafood.com

GARCIA'S SEAFOOD GRILLE & FISH MARKET

South Florida's Freshest Seafood Since 1966

305.375.0765
www.garciasmiami.com

398 NW North River Dr. Miami FL 33128

Hurricane Cove MARINA & BOATYARD

1884 NW North River Dr. Miami 33125
305-324-8004
www.hurricanecovemarine.com

Sightseeing Cruises

MILLIONAIRE'S ROW CRUISE

305-379-5119 • islandqueencruises.com
Bayside Marketplace, 401 Biscayne Blvd.

The Miami River Specialist

As featured in the Daily Business Review article, "Take Me to the River"

Over 50 River, Marina and Waterfront Transactions Totaling over \$1 Billion

Simply Marina's

• Private Lender • Daily Business Review "Deal Maker"
• Finalist: Real Estate Achievers and Leaders Award, South FL—by the Greater Miami Chamber

A: "Michelle" Ash, MBA, Ph.D. President
Phone: 305-459-9581 | Fax: 888-456-3068
ash@simplymarinas.com | http://simplymarinas.com
4000 Ponce De Leon Blvd, Suite 470, Coral Gables, FL 33146

THRILLER MIAMI SPEEDBOAT ADVENTURES

Daily Public Tours
Private Charters

305.371.3278
www.thrillermiami.com
Bayside Marketplace
401 Biscayne Blvd. Miami 33132

EBSARY foundation company

Foundation, Marine and Engineering Construction Since 1922

2154 NW North River Dr
Miami, Florida 33125
Phone: (305) 325-0530
www.ebsaryfoundationco.com

MIAMI RIVERFRONT RESIDENCES

1, 2 & 3 BEDROOM RENTAL APTS

2601 N.W. 16th St. Rd.
786.456.4700
www.miamiriverfrontresidences.com

AF APPELROUTH FARAH & CO., P.A.
Certified Public Accountants

SUCCESS YOUR GOAL, OUR PASSION

999 Ponce de Leon Blvd. #625
Coral Gables, FL 33134
305-444-0999
Appelrouth.com

ENVIRONMENTAL DREDGING-REMEDIAL CONSTRUCTION

- Excavation and earthwork
- Process & treatment of hazardous, toxic, radiological waste materials
- Dredging, dewatering & liquids/solids separation
- Sediment capping
- In-situ/ex-situ solidification and stabilization
- Chemical treatment/heavy metals fixation
- Slurry wall & trench construction
- Collection, recovery & treatment system construction
- Temporary & mobile water treatment system design, installation and O&M

2749 Lockport Rd, Niagara Falls, NY 14305
(716) 284-0431 • www.sevenson.com

AECOM

Innovative Dredge Designer for Wagner Creek and Seybold Canal

www.aecom.com

Suspice

SEAFOOD BRASSERIE & LOUNGE
300 440 2300 | INFO@SUSPICEMIAM.COM

Antillean Marine Shipping Corporation

The Premier Liner Service to the Americas

3038 NW North River Dr. 305-633-6361
www.antillean.com

24 Hour Service
1883 NW 1st St. Suite 9, Miami, FL 33125
305-644-3034

Fast Cleaning Solutions LLC
786-320-1567

FDI Services

SANDY O'NEILL
Comments of

SHIP SERVICES, INC.
3630 N.W. North River Dr. 33142

www.bbplots.com

www.apemarinerepair.com
305-608-2277

www.miamidda.com

www.wharfmiami.com
114 SW NORTH RIVER DR

FTU Hills School

ULTRA-LUXURY LIVING ON THE MIAMI RIVER

A selection of extraordinary homes for the discerning few by Rafael Viñoly

ONE RIVER POINT
BY RAFAEL VIÑOLY

Please call **305.809.7566** or visit **oneriverpoint.com**

KAR PROPERTIES **Douglas Elliman**

Go & G BUSINESS DEVELOPMENTS

ASTON MARTIN RESIDENCES
at
300 BISCAYNE BOULEVARD WAY MIAMI

www.astonmartinresidences.com
@AMResidencesMiami

The New RMK MERRILL-STEVENS

Full-service shipyard dedicated to excellence in yacht repair and refit

881 NW 13 Avenue, Miami, Florida 33125
305.324.5211 • www.rkmerrill-stevens.com

MIAMI RIVER RAPIDS

The north fork of the Miami River began with river rapids just south of the park. Everglades Park is the newest park on the Miami River Greenway. Miami's first tourists would take paddlewheel boat from the site from medium density (R3) residential to Parks and Recreation.

POINT PARK

This 1922 building was designed and built by architect Kiebel and Elliot, an important Miami firm. The Art Deco, Egyptian inspired temple is noteworthy when the river began. A 1907 zigzag roof. The original and present owners is the Miami Scottish Rite Temple Association. The City of Miami recently included this property within the designated Lummus Park Historic District.

SCOTTISH RITE TEMPLE

Fort Dallas a historic site in 1984. Scheduled historical re-entrance. The City Commission designated in Fort Dallas and the Wagner Homestead are prominently displayed in and re-built in Lummus Park.

MUSA TSE

Otis Richardson established a fruit grove here in 1896. Later, the area's first mail order fruit business operated as Musa Isle after the botanical name for banana.

COPPINGER'S INDIAN VILLAGE

Florida's first commercial Indian village was Coppinger's Tropical Garden. Alligator Farm and Seminole Indian Village. It opened in 1917 on land bought in 1911 by Henry Coppinger, Sr., a noted horticulturalist who came to Miami to plant the grounds of Flagler's Royal Palm Hotel. With his son, he developed the gardens as a botanical showcase. Indians camping on the grounds were allowed to stay. More chickens were added and the area opened to tourists to provide income, food and medical attention for the Indians. Henry, Jr. learned to wrestle alligators and taught this skill to the Seminoles.

HINDU TEMPLE

In 1919 "The Jungle Trail" motion picture was filmed in Spring Garden. When the Hindu temple movie set was removed after the film-completed, John Seybold, the owner of Spring Garden subdivisions, hired August Geiger (famous Miami architect who designed the City Hospital) to develop a palatial residence in the style of the Hindu Temple set. The residence is on the National Register of Historic Buildings.

MIAMI PARKING AUTHORITY

40 NW 3rd St
Miami, FL 33128
305-373-6789
www.miamiparking.com

The Nature Conservancy
www.nature.org/florida

EPIC
250 Biscayne Blvd. W. • Miami 33131
305-400-6711 • www.epicmiami.com

COCA
437 SW 2nd St
7861 703-6983
www.casafordiamiami.com

5TH STREET MARINA
305-374-2040
www.5thstreetmarina.com

STRIPEDY COLOR
111 NW 22 Avenue • 305-285-1401
www.stripedycolor.com

Sir Speedy
GRAB YOUR ADDRESS
PRINT | SIGNS | MARKETING

- Framing & Copies
- Signs, Posters, Banners
- Direct Marketing
- Promotional Products
- Bounding
- Lead Generation

MIAMI PARKING AUTHORITY

The Nature Conservancy
www.nature.org/florida

EPIC
250 Biscayne Blvd. W. • Miami 33131
305-400-6711 • www.epicmiami.com

CRUIST
www.cruist-usa.com

BOXVAULT
123 SW North River Dr. Miami 33130
305-400-6657
www.boxvault.com

BUYNYCHDIRECT.COM
305-885-1777
www.buynychdirect.com

HYATT
400 SE Second Avenue, Miami • 305-553-1724
www.hyatt.com

Master of Science in International Real Estate

24 Hour Service
1883 NW 1st St. Suite 9, Miami, FL 33125
305-644-3034

Fast Cleaning Solutions LLC
786-320-1567

FDI Services

www.bbplots.com

www.apemarinerepair.com
305-608-2277

www.miamidda.com

www.wharfmiami.com
114 SW NORTH RIVER DR

FTU Hills School